

COMMONWEALTH OF KENTUCKY
BEFORE THE PUBLIC SERVICE COMMISSION

In the Matter of:

ELECTRONIC APPLICATION OF LOUISVILLE GAS AND)
ELECTRIC COMPANY FOR AN ADJUSTMENT OF ITS) CASE NO.
ELECTRIC AND GAS RATES AND FOR CERTIFICATES) 2016-00371
OF PUBLIC CONVENIENCE AND NECESSITY)

ORDER

The matter is before the Commission upon a petition filed by Kentucky Industrial Utility Customers, Inc. ("KIUC") requesting a rehearing of the Commission's June 22, 2017 final Order, as adjusted and corrected by the June 29, 2017 Order. KIUC requests a ruling on the argument, raised in its post-hearing brief, that if the Commission reduces the revenue increase stipulated by the parties, the reduction should be allocated only to the residential and large industrial rate classes. KIUC points out that the Commission did approve a revenue increase for Louisville Gas and Electric Company's ("LG&E") electric operations that was \$2.3 million below the amount stipulated by the parties, but that the \$2.3 million reduction was allocated to all rate classes, contrary to KIUC's recommendation.

KIUC's post-hearing brief recommended "that 50% of any incremental revenue decreases should be used to lower the otherwise applicable residential rates and the other 50% should be used to lower the otherwise applicable rates for the large industrial rate classes."¹ KIUC contends that the Commission did not explicitly address KIUC's

¹ KIUC Petition for Rehearing at 2.

recommendation in the June 22, 2017 and June 29, 2017 Orders, but rather allocated the reductions to the energy charges of the same customer classes, and in the same proportions, as were designated by the stipulation to bear the revenue increases.

In support of its rehearing request, KIUC argues that it is reasonable to use a greater share of the incremental revenue decrease to offset the otherwise applicable increase to residential customers because the percentage of the total rate increase allocated to that customer class under the stipulation exceeds the average percentage increases for all customers. Further, KIUC contends that lowering the otherwise applicable rate increases to the large industrial customers would foster economic development in Kentucky. KIUC avers that it is unreasonable to grant further rate reductions to the commercial and lighting customer classes, as those customers are already receiving relatively minimal rate increases pursuant to the stipulation. Last, KIUC states that its proposal would result in a reduction in electric rates below what was agreed to in the stipulation as follows: 1) residential class by \$1,153,593;² 2) Time of Day Primary Service by \$743,963; and 3) Retail Transmission Service by \$409,631. KIUC asserts that its proposal preserves the bargained-for benefits of the stipulation for the commercial and lighting rate classes.

On July 24, 2017, The Kroger Company (“Kroger”) filed a response in opposition to KIUC’s petition for rehearing. Kroger contends that the Commission’s allocation of incremental revenue reductions was consistent with the terms of the stipulation, which was reached after lengthy, good-faith negotiations between the parties. According to

² KIUC acknowledges that the 50/50 allocation it proposes, which would slightly increase residential electric rates above what the Commission approved, would provide no meaningful benefit to the residential class and alternatively proposes a 60/40 residential/industrial split to flow through the \$2.3 million LG&E incremental revenue reduction.

Kroger, KIUC's renewal of the argument made in its post-hearing brief, which was rejected through the Commission's allocations set out in its Orders in this proceeding, does not cite any new additional evidence which would justify modifying its Orders. Further, Kroger recommends denying the petition of KIUC due to its basis in faulty reasoning. Kroger states that retailers such as itself face significant competition both on local and national levels, and that large industrial manufacturers are not unique in their sensitivity to rate increases, as KIUC contends. The Kroger response insists that maintaining the Commission's allocation is critical to enable commercial customers like Kroger to remain competitive. With respect to the issue of cost of service, Kroger states that the Commission's approach is more than justified on the basis of minimizing cross subsidies among customers. Kroger concludes that the petition of KIUC for rehearing should be denied.

On July 25, 2017, Louisville/Jefferson County Metro Government ("Louisville Metro") filed a response in opposition to KIUC's motion for rehearing. Louisville Metro points out that no party to the proceedings has disputed the reasonableness of the additional reduction to the revenue requirement as ordered by the Commission, but that KIUC is now disputing the allocation method used by the Commission, even though that allocation is consistent with the stipulation that KIUC and all the other parties signed. The Commission's decision to follow the parties' proposed allocation method is the most logical approach, according to Louisville Metro, and also the most fair, just, and reasonable. Louisville Metro quotes the provision of the stipulation which states, "The Parties hereto agree that this Stipulation is a product of negotiation among all Parties hereto, and no provision of this Stipulation shall be strictly construed in favor of or

against any party.” Louisville Metro states that the Commission’s allocation was consistent with this provision, ensuring that no party benefitted over another in the additional reduction. It concludes that the Commission’s decision in allocating the incremental decrease to the revenue requirement was in accord with the allocation agreed to by all the parties, was fair, just, and reasonable, and well within the Commission’s sound discretion.

On July 26, 2017, KIUC filed a reply to the Kroger and Louisville Metro responses. KIUC states that the Commission must decide whether its policy is to help all customers and businesses, consistent with what KIUC terms the Governor’s pro-growth agenda, or whether it supports one expert’s subjective estimate of cost of service. KIUC claims that the cost-of-service studies filed by LG&E in this case, which form the basis of Kroger’s recommendation, do not provide a valid foundation for the Commission’s allocation of the incremental revenue reductions. KIUC offers several criticisms of LG&E’s cost-of-service studies filed with its application in this proceeding, and states that problems with the studies must therefore cause other policy factors to come into play in setting rates.

In response to the arguments of Louisville Metro, KIUC states that it is not asking the Commission to undermine the benefit of the stipulation for other parties. KIUC points out that the only harm its recommendation would cause to the lighting classes represented by Louisville Metro is that they would not receive the additional revenue reductions ordered by the Commission. For residential and industrial rate classes, KIUC contends that its recommendation to further decrease their rates and otherwise allocate to other classes the resulting shift in revenue responsibility would provide

meaningful relief and further economic development in the Commonwealth. KIUC claims that its recommendation upholds its commitment, as embodied in the stipulation, by preserving the benefits of the decreases for which the parties bargained, while also promoting the policy objectives of Kentucky.

Having reviewed KIUC's petition and the responses thereto, as well as KIUC's reply to the responses, and being otherwise sufficiently advised, the Commission finds that KIUC has failed to provide sufficient justification to grant rehearing. The Commission's method of allocating the reduced revenue requirement as set forth in the June 22, 2017 and June 29, 2017 Orders preserves the spirit of the bargained-for exchanges associated with the stipulation, to which all the parties, including KIUC, agreed. The Commission's allocation method did not disadvantage the industrial rate classes, but instead awarded increased rates to LG&E that were lower than those agreed to by KIUC. Adopting KIUC's alternative recommendation of a 60/40 residential/industrial split would further reduce the rate increases to only the residential and large industrial classes, with the lighting and commercial classes receiving none of the benefit of the Commission's incremental reduction. The Commission finds that KIUC's proposal, besides presenting no new additional evidence, as pointed out by Kroger, is unreasonable, and its petition for rehearing should therefore be denied.

IT IS THEREFORE ORDERED that KIUC's petition for rehearing is denied.

By the Commission

ENTERED
AUG 03 2017
KENTUCKY PUBLIC
SERVICE COMMISSION

ATTEST:

Acting Executive Director

Case No. 2016-00371

*Honorable Allyson K Sturgeon
Senior Corporate Attorney
LG&E and KU Energy LLC
220 West Main Street
Louisville, KENTUCKY 40202

*Cheryl Winn
Waters Law Group, PLLC
12802 Townepark Way, Suite 200
Louisville, KENTUCKY 40243

*Gardner F Gillespie
Sheppard Mullin Richter & Hampton LLP
2099 Pennsylvania Avenue NW, Suite 1
Washington, DISTRICT OF COLUMBIA 20006

*Bethany Baxter
Joe F. Childers & Associates
300 Lexington Building
201 West Short Street
Lexington, KENTUCKY 40507

*Dennis G Howard, II
Howard Law PLLC
740 Emmett Creek Lane
Lexington, KENTUCKY 40515

*G. Houston Parrish
Labor Law Attorney
Office of the Staff Judge Advocate, B
50 3rd Avenue
Fort Knox, KENTUCKY 40121

*William May
Hurt, Deckard & May
The Equus Building
127 West Main Street
Lexington, KENTUCKY 40507

*Don C A Parker
Spilman Thomas & Battle, PLLC
1100 Brent Creek Blvd., Suite 101
Mechanicsburg, PENNSYLVANIA 17050

*Jody Kyler Cohn
Boehm, Kurtz & Lowry
36 East Seventh Street
Suite 1510
Cincinnati, OHIO 45202

*Barry Alan Naum
Spilman Thomas & Battle, PLLC
1100 Brent Creek Blvd., Suite 101
Mechanicsburg, PENNSYLVANIA 17050

*Emily W Medlyn
General Attorney
U.S. Army Legal Services Agency Regul
9275 Gunston Road
Fort Belvoir, VIRGINIA 22060

*Janice Theriot
Zielke Law Firm PLLC
1250 Meidinger Tower
462 South Fourth Avenue
Louisville, KENTUCKY 40202

*Casey Roberts
Sierra Club
1536 Wynkoop St., Suite 312
Denver, COLORADO 80202

*Eileen Ordover
Legal Aid Society
416 West Muhammad Ali Boulevard
Suite 300
Louisville, KENTUCKY 40202

*Honorable Kurt J Boehm
Attorney at Law
Boehm, Kurtz & Lowry
36 East Seventh Street
Suite 1510
Cincinnati, OHIO 45202

*Carrie M Harris
Spilman Thomas & Battle, PLLC
1100 Brent Creek Blvd., Suite 101
Mechanicsburg, PENNSYLVANIA 17050

*Thomas J FitzGerald
Counsel & Director
Kentucky Resources Council, Inc.
Post Office Box 1070
Frankfort, KENTUCKY 40602

*Honorable Kendrick R Riggs
Attorney at Law
Stoll Keenon Ogden, PLLC
2000 PNC Plaza
500 W Jefferson Street
Louisville, KENTUCKY 40202-2828

*Joe F Childers
Joe F. Childers & Associates
300 Lexington Building
201 West Short Street
Lexington, KENTUCKY 40507

*Gregory T Dutton
Goldberg Simpson LLC
9301 Dayflower Street
Louisville, KENTUCKY 40059

*Kent Chandler
Assistant Attorney General
Office of the Attorney General Office of Rate
700 Capitol Avenue
Suite 20
Frankfort, KENTUCKY 40601-8204

*Lawrence W Cook
Assistant Attorney General
Office of the Attorney General Office of Rate
700 Capitol Avenue
Suite 20
Frankfort, KENTUCKY 40601-8204

*Honorable Michael L Kurtz
Attorney at Law
Boehm, Kurtz & Lowry
36 East Seventh Street
Suite 1510
Cincinnati, OHIO 45202

*Louisville Gas and Electric Company
220 W. Main Street
P. O. Box 32010
Louisville, KY 40232-2010

*Honorable Lisa Kilkelly
Attorney at Law
Legal Aid Society
416 West Muhammad Ali Boulevard
Suite 300
Louisville, KENTUCKY 40202

*Honorable Matthew R Malone
Attorney at Law
Hurt, Deckard & May
The Equus Building
127 West Main Street
Lexington, KENTUCKY 40507

*Louisville Gas and Electric Company
220 W. Main Street
P. O. Box 32010
Louisville, KY 40232-2010

*Laurence J Zielke
Zielke Law Firm PLLC
1250 Meidinger Tower
462 South Fourth Avenue
Louisville, KENTUCKY 40202

*Patrick Turner
AT&T Services, Inc.
675 West Peachtree Street NW
Room 4323
Atlanta, GEORGIA 30308

*Matthew Miller
Sierra Club
50 F Street, NW, Eighth Floor
Washington, DISTRICT OF COLUMBIA 20001

*Paul Werner
Sheppard Mullin Richter & Hampton LLP
2099 Pennsylvania Avenue NW, Suite 1
Washington, DISTRICT OF COLUMBIA 20006

*Megan Grant
Sheppard Mullin Richter & Hampton LLP
2099 Pennsylvania Avenue NW, Suite 1
Washington, DISTRICT OF COLUMBIA 20006

*Rebecca W Goodman
Assistant Attorney General
Office of the Attorney General Office of Rate
700 Capitol Avenue
Suite 20
Frankfort, KENTUCKY 40601-8204

*Mark E Heath
Spilman Thomas & Battle, PLLC
300 Kanawha Blvd, East
Charleston, WEST VIRGINIA 25301

*Honorable Robert C Moore
Attorney At Law
Stites & Harbison
421 West Main Street
P. O. Box 634
Frankfort, KENTUCKY 40602-0634

*Michael J O'Connell
Jefferson County Attorney
Brandeis Hall of Justice
600 West Jefferson St., Suite 2086
Louisville, KENTUCKY 40202

*Robert Conroy
LG&E and KU Energy LLC
220 West Main Street
Louisville, KENTUCKY 40202